Conservation Assessment for Six-Whorled Vertigo (Vertigo morsei)


USDA Forest Service, Eastern Region

January 16, 2003

Janet Kudell-Ekstrum 2727 N. Lincoln Road Escanaba, MI 49829 906-786-4062


This Conservation Assessment was prepared to compile the published and unpublished information on the subject taxon or community; or this document was prepared by another organization and provides information to serve as a Conservation Assessment for the Eastern Region of the Forest Service. It does not represent a management decision by the U.S. Forest Service. Though the best scientific information available was used and subject experts were consulted in preparation of this document, it is expected that new information will arise. In the spirit of continuous learning and adaptive management, if you have information that will assist in conserving the subject taxon, please contact the Eastern Region of the Forest Service - Threatened and Endangered Species Program at 310 Wisconsin Avenue, Suite 580 Milwaukee, Wisconsin 53203.

Table of Contents

EXECUTIVE SUMMARY	4
ACKNOWLEDGEMENTS	
NOMENCLATURE AND TAXONOMY	5
DESCRIPTION OF SPECIES	
LIFE HISTORY	
HABITAT	5
DISTRIBUTION AND ABUNDANCE	5
POPULATION BIOLOGY AND VIABILITY	8
POTENTIAL THREATS AND MONITORING	8
SUMMARY OF LAND OWNERSHIP AND EXISTING HABITAT	
PROTECTION	9
SUMMARY OF EXISTING MANAGEMENT ACTIVITIES	
PAST AND CURRENT CONSERVATION ACTIVITIES	9
RESEARCH AND MONITORING	9
REFERENCES	10
LIST OF CONTACTS	11

EXECUTIVE SUMMARY

This is a draft Conservation Assessment providing a summary of readily available information on the distribution, ecology, habitat and population biology of *Vertigo morsei*, a terrestrial snail, in the Great Lake States. This document was compiled to assist in writing of the Conservation Assessment for the Niagara Escarpment Community.

Vertigo morsei and eight additional species including *Vertigo paradoxa* and *Catinella exile* are among the most restricted animal taxa in North America and have been recommended for Federal Endangered Species

Protection (Frest 1991, Nekola 1997). Based on the fragility and rarity of its required habitat, Nekola 1998b suggests this snail should be granted Michigan Endangered Species status.

Vertigo morsei is a species of calcareous open wetlands and fens (Sjogren 2000). One of the two occurrences of *V. morsei* on the Hiawatha National Forest may be the second largest population of this species in the world (Nekola 1998b).

Generally, threats to this and other land snails include disturbances to hydrology from highway corridors, railroad right-of-ways and other disturbances (Nekola 1998b). Generally, sites providing habitat for land snail communities are being lost to development, agriculture and forestry management (Frest 1991, Nekola and Frest 1996, Nekola 1998b). In areas with a population of land snails, forest clearing has negative impacts by increasing chances of land snail desiccation and clearing may alter groundwater flow (Nekola 1998a). Threats also include ATV use (Nekola 1998b).

Research needs are population viability and life history of this species.

There is very little information published on this species. *Vertigo morsei* is not listed on any State Threatened and Endangered List in the Great Lakes Region.

ACKNOWLEDGEMENTS

Information was provided by the following individuals: Dr. Michael Hoggarth, Associate Professor and Chair, Department of Life and Earth Sciences, Otterbein College, Westerville, Ohio; Dave Cuthrell, Associate Program Leader Zoology, Michigan Natural Features Inventory; Daryl Howell, State of Iowa, Department of Natural Resources. Laura Hutchinson, Library Services Leader, North Central Research Station in St. Paul Minnesota conducted a literature search on this species. Julie Williams compiled the State Endangered, Threatened and Sensitive Species lists for the majority of the states within the continental U.S. and Canadian provinces.

NOMENCLATURE AND TAXONOMY

Scientific name: *Vertigo morsei* (Sterki 1894)

Subspecies:

Common name: Six-whorled Vertigo

Order: Stylommatophora

Family: Pupillidae

Synonym (s): No synonyms.

DESCRIPTION OF SPECIES

The shell length of this species is 2.7 mm (Nekola 1998b).

LIFE HISTORY

Not documented.

HABITAT

In wet areas in association with margins of ponds and marshes (M. Hoggarth, personal communication 2001), Upper Midwest calcareous wetlands (Sjogren 2000). Since 1986, 5 occurrences have been found in calcareous fen habitat in Wisconsin and Iowa (Nekola and Frest 1996, Nekola 1998b). In Mackinac County this species was found by Nekola (1998b) at calcareous fens with organic-rich soil overlaying marl.

DISTRIBUTION AND ABUNDANCE

Vertigo morsei is known from 21 counties in the United States, and one in Ontario (Nekola 1998b). This species is distributed across New York, New Jersey, Indiana and Illinois (M. Hoggarth personal communication 2001, Nekola 1998b), Michigan (NatureServe 2000, M. Hoggarth personal communication 2001, Nekola 1998b), Wisconsin (NatureServe 2000), and Minnesota (Nekola 1998b). It has also been collected in Ohio (M. Hoggarth personal communication 2001, Nekola 1998b). Pleistocene fossils of this species have been found in association with *Hendersonia occulta* and *Discus macclintockii* in Illinois (Nekola 1998b).

Status in the Great Lakes Region

Table 1. State Ranks for Vertigo morsei

State	State Threatened/Endangered or	State/Province Heritage
	Special Concern Listing	Status Ranks
Illinois	Not listed as T/E or Special Concern	Not ranked
Indiana	Not listed as T/E or Special Concern	Not ranked
Michigan	Not listed as T/E or Special Concern	S2, suggested Michigan status is
		endangered (Nekola 1998b).
Minnesota	Not listed as T/E or Special Concern	Not ranked
New York	Not listed as T/E or Special Concern	Not ranked
Ohio	Not listed as T/E or Special Concern	Recommended state endangered
		species (M. Hoggarth personal
		communication 2001).
Ontario	Not listed as T/E or Special Concern	S1
Pennsylvania	Not listed as T/E or Special Concern	Not ranked
Wisconsin	Not listed as T/E or Special Concern	S1, suggested status state
		endangered (Nekola 1996)

State Ranks: S1=critically imperiled; extreme rarity or because of some factor of its biology making it especially vulnerable to extirpation from the state. Typically 5 or fewer occurrences or very few remaining individuals (<1,000). S2= Imperiled: rarity or because of other factors making it very vulnerable to extirpation from the state. Typically 6 to 20 occurrences or few remaining individuals (1,000-3,000).

The global rank for G2G3, the rounded global rank is G2 (NatureServe Explorer 2002). G2= imperiled globally because of rarity (6 to 20 occurrences or few remaining individuals or acres) or because of some factor(s) making it very vulnerable to extinction throughout its range. G3=rare to uncommon; usually between 20 to 100 occurrences; may have fewer occurrences, but with a large number of individuals in some populations; may be susceptible to large-scale disturbances. G2G3 means the ranking is between G2 and G3.

There are no other states, that status information was collected which list this species. State status information was not located for Alaska, Florida, Georgia, Idaho, Kansas, Kentucky, Maine, Maryland, New Hampshire, New Jersey, North Carolina, Rhode Island, Tennessee, Texas and West Virginia.

 Table 2. Vertigo morsei Occurrence in the Great Lake States by County, State and Year*

State	County of Occurrence	Number of Occurrences and Year
Illinois	1 county (Nekola and Frest 1996)	Not tracked by Natural Heritage in this state.
Indiana	3 counties, <i>Marshall</i> , and counties (Nekola and Frest 1996)	Not tracked by Natural Heritage in this state.
Michigan	Cass County Calhoun County Chippewa County Eaton County Kent County Kalamazoo County Livingston County Mackinac County	Need number of occurrences and year of occurrence for Cass- Livingston Counties and Montmorency-Oakland County (map Nekola and Frest 1996)
	Montmorency County Oakland County	2 occurrences (Nekola 1998b) This species is not tracked by Michigan Natural Features Inventory.
Minnesota	1 county (Nekola and Frest 1996)	Not tracked by Natural Heritage in this state.
New York	2-3 counties (Nekola and Frest 1996)	Not tracked by Natural Heritage in this state.
Ohio	3 occurrences in the northern part of the state (M. Hoggarth personal communication 2001), 2 counties (Nekola and Frest 1996).	Not tracked by Natural Heritage in this state.
Ontario	Not tracked by Natural Heritage in this province.	
Pennsylvania	Not tracked by Natural Heritage in this state.	
Wisconsin	Door County Waushara County	1 occurrence, largest density of this species known in the world (Nekola 1996). Not tracked by Natural Heritage in this state.
		NatureServe 2002

County occurrence information from Michigan Natural Features Inventory, Michigan County Element List-September 1999, Wisconsin Natural Heritage Program, Rare Species and Natural Communities, NHI Working List by County, Indiana Natural Heritage Data Center, List of Endangered, Threatened, and Rare Species by County, November 16, 1999, Ontario Natural Heritage Information Centre, Rare Species Query by County query ran 1/9/01.

This species is also known in two counties in Iowa (Nekola and Frest 1996).

POPULATION BIOLOGY AND VIABILITY

Not documented.

POTENTIAL THREATS AND MONITORING

Present or Threatened Risks to Habitat or Range

Generally, threats to this and other land snails include anthropegenic (highway corridors, railroad right-of-ways) and other disturbances (Nekola 1998b). Generally, sites providing habitat for land snail communities are being lost to development, agriculture and forestry management (Frest 1991, Nekola and Frest 1996, Nekola 1998b). In areas with a population of land snails, forest clearing has negative impacts as well as any activities that may alter groundwater flow (Nekola 1998a) and will change the microclimate increasing chances of land snails desiccation (Nekola 1998b). Threats also include ATV use (Nekola 1998b).

Threats listed for other *Vertigo* spp. which may also threaten this species include filling of upland sinkholes with soil or trash, discharge of agricultural pollutants, road building, quarrying, rock climbing or spelunking (Frest 1991).

Table 3 Threats of	r Risks to	Vertigo morsei and .	Its Habitat by Forest
---------------------------	------------	----------------------	-----------------------

Forest	Risk or Threat
Chequamegon-Nicolet	Not on RF Sensitive Species list for the Cheq-Nicolet.
Chippewa	Not on RF Sensitive Species list for the Chippewa.
Hiawatha	One site is protected by candidate RNA status but may be
	impacted by altered hydrology from a State highway corridor.
	The other site is near a wilderness boundary but is currently
	being disturbed by ATV use.
Huron-Manistee	Not on RF Sensitive Species list for the Huron-Manistee.
Ottawa	Not on RF Sensitive Species list for the Ottawa.
Superior	Not on RF Sensitive Species list for the Superior.

Commercial, Recreational, Scientific or Educational Overutilization

Collecting and research pressures on the more fragile sites has been listed by Frest (1991) for other species of *Vertigo*.

Disease or Predation

Not known. These snails are too small to be preyed upon by mammalian predators (D. Cuthrell, personal communication 2001).

Inadequacy of Existing Regulatory Mechanisms

Not documented.

Other Natural or Human Factors Affecting Continued Existence of Species

Not documented.

SUMMARY OF LAND OWNERSHIP AND EXISTING HABITAT PROTECTION

The two occurrences of this species found during Nekola's 1998 inventory within the National Forest boundary are 100% Forest Service ownership. One is along the boundary of a wilderness area but ORV use is threatening the site. The other site may have its hydrology impacted by a State highway (Nekola 1998b). Ownership was not recorded at all sites.

SUMMARY OF EXISTING MANAGEMENT ACTIVITIES

None known.

PAST AND CURRENT CONSERVATION ACTIVITIES

None known.

RESEARCH AND MONITORING

Existing Surveys, Monitoring and Research

Dr. Jeffery Nekola, University of Wisconsin Green Bay conducted a study: Terrestrial Gastropod Inventory of the Niagaran Escarpment and Keweenaw Volcanic Belt in Michigan's Upper Peninsula in 1998 and Land Snails of Door Peninsula Natural Habitats, Final Report Wisconsin Chapter, The Nature Conservancy in 1996. A query was run at North Central Research station library and at the National Biological Information Infrastructure database at http://search.usgs.gov/nbii/query with no positive results.

Survey Protocol

Samples are collected from various habitats, larger land snails are collected by hand and placed in plastic snap vials. Four liter litter samples are used to collect smaller taxa. At woodland sites, concentrate collections at places of abundance of larger snails, along the base of cliffs, rocks, trees, soil covering ledges or at microclimates such as cold air vents on a cliff face. In open sites collect small blocks of turf (ca 125 cm3) or loose soil and leaf litter accumulations under or adjacent to cobbles, boulders or shrubs (Nekola 1998b) or from hummock sides, undisturbed places or swales (Nekola and Frest 1996). Samples could also be taken under shrubs (Nekola and

Frest 1996). At the lab, use a low-temperature soil oven to slowly and completely dry the samples. Once dry, soak the samples in water for 3-24 hours and sieve. Use a neutral-brown background, binocular microscope and sable brush to separate shells for identification (Nekola 1998b).

Research Priorities

Life history and population biology of the species.

REFERENCES

Cuthrell. D. 2001. Personal communication. Threats and predation of snails.

Frest, T. J. 1991. Summary of Status Reports on Eight Species of Candidate Land Snails From the Driftless Area (Paleozoic Plateau), Upper Midwest, USFWS R3 Final Report. Pp. 14-15.

Hoggarth, M. 2001. Personal communication, snail species.

Indiana Natural Heritage Data Center, List of Endangered, Threatened and Rare Species by County.

http://www.ai.org/dnr/naturpr/species/index.htm.

Michigan Natural Features Inventory. Michigan County Element List, September 1999. http://www.dnr.state.mi.us/wildlife/heritage/mnfi/lists/1999_county_lists.pdf. 98 pp.

Nature Serve: An online encyclopedia of life [web application]. 2000. Version 1.2. Arlington, Virginia USA: Association for Biodiversity Information. Available at http://www.natureserve.org/ (Accessed: February 3, 2001). 3 pp.

Nature Serve Explorer. 2002. NatureServe: An online encyclopedia of life [web application]. 2002. Version 1.6. Arlington, Virginia USA: Association for Biodiversity Information. Available at http://www.natureserve.org/ (Accessed: January 2, 2003). 3 pp.

Nekola, Jeffery, C. and Terrence Frest. 1996 Land Snails of Door Peninsula Natural Habitats. Final Report Wisconsin Chapter The Nature Conservancy. 97 pp.

Nekola, Jeffery, C. 1997. Rare Terrestrial Gastropod Survey of Cliff and Fen Habitats in the Upper Peninsula of Michigan. 7 pp. attached to grant application.

Nekola, Jeffery, C. 1998a. Personal communication with Kirstin Seleen, message subject: Snails of the Niagara Escarpment. 1 pp.

Nekola, Jeffery C. 1998b. Terrestrial Gastropod Inventory of the Niagarian Escarpment and Keweenaw Volcanic Belt in Michigan's Upper Peninsula, 133 pp.

Ontario Natural Heritage Information Centre Rare Species Query by County, information gathered 1/9/01.

http://www.mnr.gov.on.ca/MNR/nhic/queries/countysel.cfm.

Sjogren S. 2000. Regional Forester's Sensitive Species Risk Evaluation for Vertigo morsei 2 pp.

Wisconsin Natural Heritage Program. Rare Species and Natural Communities, NHI Working List by County. http://www.dnr.state.wi.us/org/land/er/workinglist/countylist/.

LIST OF CONTACTS

Dr. Michael Hoggarth, Associate Professor and Chair, Department of Life and Earth Sciences, Otterbein College, Westerville, Ohio.

Dave Cuthrell, Associate Program Leader Zoology, Michigan Natural Features Inventory Dr. Jeffery Nekola, Department of Natural and Applied Sciences, University of Wisconsin, Green Bay.

Daryl Howell, State of Iowa, Department of Natural Resources.